PHILMONT COUNTRY THE ROCKS AND LANDSCAPE OF A FAMOUS NEW MEXICO RANCH GEOLOGICAL SURVEY PROFESSIONAL PAPER 505 PROPERTY OF PUBLIC INQUIRIES OFFICE U. S. GEOLOGICAL SURVEY ANCHORAGE, ALASKA PUBLIC INQUIRIES DEFICE U. S. GEOLOGICAL SURVEY ANCHORAGE, ALASKA PHILMONT COUNTRY THE ROCKS AND LANDSCAPE OF A FAMOUS NEW MEXICO RANCH By G. D. Robinson, A. A. Wanek, W. H. Hays and M. E. McCallum Illustrated by John R. Stacy GEOLOGICAL SURVEY PROFESSIONAL PAPER 505 The geologic story of the last billion eventful years in the Philmont Ranch region, where the Cimarron Range rises from the High Plains UNITED STATES GOVERNMENT PRINTING OFFICE, WASHINGTON: 1964 # UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary GEOLOGICAL SURVEY Thomas B. Nolan, Director #### **FOREWORD** This book is an informal account of the geology of the Philmont Ranch quadrangle, where the Southern Rocky Mountains meet the Great Plains in northeastern New Mexico. From time to time the U.S. Geological Survey publishes nontechnical accounts of the geology of places visited by large numbers of people, such as the National Parks and Monuments. The Philmont Ranch quadrangle is such a place. Its stirring scenery and romantic past attract many thousands of visitors each year, and thousands more discover it as they travel to better-known Taos and Santa Fe on U.S. Highway 64. Moreover, half the quadrangle is occupied by the Philmont Scout Ranch, which is visited by several thousand adults annually for training in Scout leadership, and by many thousands of Explorer Scouts each summer for protracted camping expeditions. The quadrangle is part of a region that, because of its known and potential mineral wealth, has been under investigation by the Geological Survey for many years. Some of the technical data thus assembled are here recast in a form that we hope will be of interest and use to those who visit the area. THOMAS B. NOLAN Director, U.S. Geological Survey Thomas B. Nolan #### **CONTENTS** | | Page | | Page | | Page | |------------------------------------|------|----------------------------------|------|----------------------------------|------| | What this book is about | 1 | A closer view—Continued | | Subsurface geologic processes at | | | A bird's-eye view: the Philmont | | Rocks of the rugged moun- | | work—Continued | | | landscape | 4 | tains—Continued | | Philmont in three dimensions. | 117 | | Landforms | 4 | Garnet schist | 56 | Uplift | 118 | | Water on the land: creeks and | | Quartzite | 56 | Injections of molten rock | 120 | | lakes | 12 | Diorite porphyry | 56 | Volcanic eruptions | 124 | | Climate | 19 | Pink granodiorite | 57 | Ground water in folded rocks: | | | A closer view: the rocks, fossils, | | Yellow and gray quartz | | artesian water? | 124 | | and water beneath the land. | 21 | sandstone | 60 | Shaping the landscape | 128 | | Rocks beneath the plains | 23 | Red sandstone and conglom- | | The network of streams | 128 | | Gravel and sand | 23 | erate | 60 | The special history of Cim- | | | Black shale and orange | | Red shale and black shale | 67 | arron Creek | 131 | | shale | 26 | Limestone conglomerate | 67 | The high benchlands | 131 | | Gray limestone | 31 | Basalt | 67 | The northern benchlands | 131 | | Dark mica-rich lampro- | | Red bomb beds | 71 | Deer Lake Mesa: hollowed | | | phyre | 31 | Pepper-and-salt diorite | 71 | by the wind? | 135 | | Brown andesite | 35 | Rubble | 72 | The southern benchlands, | | | Rocks of the benchlands | 35 | Ore deposits? | 72 | their meadows and lakes_ | 136 | | Yellow sandstone and con- | | Thoughts about rocks | 74 | The lowland plains | 137 | | glomerate | 35 | Water in the ground: the lake | | Waterfalls and mountain | | | Light-gray sandstone | 36 | beneath us | 75 | meadows | 138 | | Shale | 36 | A cake of many layers: the rock | | The rugged mountain country_ | 139 | | Dark basalt | 40 | sequence | 78 | Hummocky hillsides: fossil | | | Dacite porphyry | 40 | Putting the rocks on paper: nam- | | landslides | 140 | | Andesite | 41 | ing and mapping formations | 90 | Glaciers? | 143 | | | | When was this cake made? | 92 | Landscapes of the past | 143 | | Coal | 41 | Missing layers | 97 | Restless mountains, restless | 140 | | Rocks of the hummocky hill- | | Subsurface geologic processes at | | | | | sides | 46 | work | 99 | plains: the geologic history of | 144 | | Rocks of the rugged moun- | | Measuring the tilt of beds | 100 | Philmont | | | tains | 49 | Deformed layers: tilted and | | Exit wondering | 148 | | Spotted dacite porphyry | 50 | folded rocks | 101 | Suggested reading | 150 | | Striped gneiss and schist | 51 | Deformed layers: broken rocks_ | 108 | About this book | 151 | #### **PLATES** [Plates are in pocket] - 1. The Philmont landscape: a bird's-eye view. - 2. The parade of Philmont rocks. - 3. Geologic map of the Philmont Ranch region, New Mexico. - 4. Geology of Philmont: a bird's-eye view. - 5. Geologic sections of the Philmont Ranch region, New Mexico. - 6. Geologic structure of Philmont. #### **FIGURES** [Photographs of rocks and fossils from beyond Philmont are indicated by *] | | | Page | | Page | | Page | |-------|---|------|--|-----------------|---|------| | 1. | Where the Rockies rise from
the Plains: the setting of
the Philmont Ranch re- | | 15. Waterfall on Rayado Creek
near Crater Peak. Pho-
tograph by Dan Hawk- | I agu | tives of cuttlefish and squids. *Photographs by R. E. Burkholder | 28 | | 2. | gion
Kit Carson's home, now a
museum, near the old
Santa Fe Trail in south- | 2 | ins | 14 28 | Fossils from black shale (Pierre Shale). A, *Photograph by R. E. Burkholder; B, photograph by | | | 3 | eastern Philmont. Photograph by E. F. Patterson Philmont from the east. | 5 | graph by J. R. Stacy 17. Pebbles and cobbles of sand- stone and dacite por- | 15
29 | E. F. Patterson | 29 | | | Photograph by J. R. StacyRough, hummocky hillsides | 6 | phyry—a rock like gran-
ite—from the bed of
Cimarron Creek near
Cimarron town. Photo- | | by Charles Fiola; B, photograph by Anthony Denson; C, *photograph by E. P. Krier | 29 | | | south of U.S. Highway 64. Photograph by J. R. Stacy | 6 | graph by M. E. Mc-Callum | 15 | Limestone—another kind of
hardened mud (Fort Hays
Limestone Member). A | ¥. | | 5. | Looking north up valley of
Ute Creek to Baldy
Mountain. Photograph
by E. F. Patterson | 8 | (Trinidad Sandstone)
that have recently fallen
into the bed of Ponil | 21 | and B, Photographs by J. R. Stacy; C, photograph by E. P. Krier | 30 | | 6. | Horseshoe mine, beside U.S.
Highway 64 where it
crosses the west edge of | | Creek. Photograph by
J. R. Stacy | 16 | graph by E. F. Patterson; B, photograph by Charles Fiola; C, photograph by | | | 7. | Philmont. Photograph
by J. R. Stacy
On mesa above Old Dean
Trail Camp. Photograph | 8 | terson | 17 32. | E. P. Krier Light-colored andesite in dark shale (Pierre Shale) | 32 | | 8. | by J. R. Stacy
Steplike terraced plains in
southeastern Philmont. | 9 | Stacy21. Death of a lake22. Gravel and sand: mementos | 18
20
33. | on State Highway 21. Photograph by E. F. Patterson | 33 | | 9. | Photograph by J. R. Stacy | 9 | of ancient floods. Photo-
graphs by J. R. Stacy
23. Gravel mounds made by | 22 | A, Photograph by Charles Fiola; B, photograph by E. P. Krier | 33 | | | viewed from Cimarron-
cito Base Camp. Photo-
graph by E. F. Patterson- | 10 | gold dredges along Ute Creek. Photograph by E. F. Patterson | 34.
24 | Yellow sandstone and con-
glomerate (Poison Can-
yon Formation) deposited
by ancient streams. A, | | | 10. | Marshy meadowlands along
Agua Fria Creek up-
stream from Rayado Base
Camp. Photograph by | | Baldy town in 1939 and in
1961. A, Copy by E. F.
Patterson of photograph
by J. W. Leitzell; B, | | Photograph by E. F. Patterson; B and C , photographs by Charles | 24 | | 11. | J. R. Stacy Mountain view east from Rayado Base Camp. | 10 | photograph by E. F. Patterson | 25 35. | FiolaSlice of yellow sandstone. Photograph by Charles Fiola | 34 | | 12. | Photograph by J. R. StacyHigh marshy meadowlands | 11 | Shale)—once it was mud
on the floor of the sea.
A, Photograph by E. F.
Patterson; B, photograph | 36. | Yellow sandstone (Raton
Formation) that has fossil
suncracks, Ponil Creek. | 55 | | | on the Ocaté Mesa. Photograph by J. R. Stacy_Geological Survey stream- | 11 | by Charles Fiola; C, photograph by Anthony Denson | 27 37 | Photograph by E. F. Patterson | 37 | | 10000 | gaging station on Cimarron Creek. Photographs by J. R. Staey | 12 | 26. Fossils from black shale—their descendants live in the ocean today. *Pho- | 31. | sandstone (Raton Formation), Ponil Creek. Photograph by E. F. Pat- | | | 14. | Near the head of a typical
stream in the mountain
country. Photograph by | | tographs by R. E. Burk-
holder27. Fossils from black shale: | 28 38. | terson Fossil plants from ancient stream beds. *Photo- | 37 | | | M. E. McCallum | 14 | ammonites, extinct rela- | | graphs by Serge Mamay. | 38 | | | | Page | | | Page | | | Page | |--------|--|-----------|----------|--|--------|------|---|---| | 39. | Yellow conglomerate (Poison Canyon Formation) in high benchlands north | | 55. | Dacite porphyry: a closer look at two common va- | | 69. | Stream-laid red conglom-
erate (Sangre de Cristo
Formation). Photograph | | | | of Baldy Mountain. | | | rieties. A and B, Photo- | | | by J. R. Stacy | 65 | | | Photograph by M. E. | | | graphs by Charles Fiola; C, photograph by E. P. | | 70 | A closer look at red sand- | 00 | | | McCallum | 38 | | Krier | 51 | | stone and red conglom- | | | 40. | Sandstone, conglomerate, | | 56 | Gneiss—changed from sedi- | 01 | | erate from outcrops on | | | | and shale in old stream | | 50. | | | | Cimarroneito Creek. | | | | deposits | 39 | | mentary or igneous rocks | | | Photographs by Charles | | | 41. | Light-gray sandstone (Trin- | | | by heating and squeezing deep within the crust. | | | Fiola | 66 | | | idad Sandstone)-relic of | | | Photograph by J. R. | | 71. | Red shale (Dockum Group) | | | | a vanished ocean beach. | | | Stacy | 52 | | laid down on the flood | | | | Photograph by J. R. | | 57 | | 02 | | plain of an extinct river. | | | | Stacy | 39 | 37. | Gneiss and schist. A, Pho- | | | A, Photograph by E. F. | | | 42. | A closer look at beach sand- | | | tograph by J. R. Stacy; | | | Patterson; B and C , | | | | stone. A, Photograph by | | | B, C, and D, photographs | 53 | | *photographs by C. B. | | | | J. R. Stacy; B, photo- | | *** | by Charles Fiola | 99 | | Read | 68 | | | graph by Charles Fiola | 41 | 58. | Gneiss and schist under the | | 72. | Limestone-pebble conglom- | | | 43. | Plant fossils: leaves, cones, | | | the microscope. Photo- | | | erate, South Fork Urraca | | | | and nuts. *Photographs | | FEV.5301 | graphs by E. P. Krier | 54 | | Creek. Photograph by | | | | from U.S. Geol. Survey | 11000 | 59. | Garnet schist. Photographs | | | J. R. Stacy | 69 | | 7.0 | Prof. Paper 189-I | 42 | | by E. P. Krier | 55 | 73. | Remnant of basalt lava | | | 44. | Tubes made by unknown | | 60. | Quartzite from campground | | | flow on hill above Rayado | | | | plant or animal. *Pho- | | | west of Clear Creek Store. | | | Base Camp. Photograph | =0 | | | tographs from U.S. Geol. | 40 | | A, Photograph by Charles | | 2207 | by J. R. Stacy | 70 | | | Survey Prof. Paper 189-I. | 43 | | Fiola; B, *photograph by | 12121 | 74. | Red volcanic bombs from | | | 45. | Black shale and basalt in | | | Warren Hamilton | 56 | | the flank of Crater Peak. | | | | the benchlands. Photo- | 4.0 | 61. | Diorite porphyry from | | | Photographs by Dan | 71 | | 4.0 | graph by J. R. Stacy | 44 | | South Fork Urraca Creek. | | - | Hawkins | 71 | | 40. | Basalt rubble on Urraca
Mesa. Photograph by | | | Photograph by Charles | | 75. | Block field. Photographs
by M. E. McCallum | 72 | | | Dan Hawkins | 44 | | Fiola | 57 | 70 | Block stream. Photograph | 12 | | 47 | A closer look at basalt. A, | 44 | 62. | Coarse-grained pink grano- | | 10. | by M. E. McCallum | 73 | | 41. | Photograph by Charles | | | diorite one-quarter mile | | 77 | Explorer Scouts on Thunder | .0 | | | Fiola; B, photograph by | | | downstream from Clear | | | Mine dump, Middle Fork | | | | J. R. Stacy; C, photo- | | | Creek Store. Photograph | | | Cimarroncito Creek. | | | | graph by E. P. Krier | 45 | | by J. R. Stacy | 58 | | Photograph by J. R. | | | 48. | Dacite porphyry. A, Photo- | | 63. | Pegmatite—a granitelike | | | Stacy | 73 | | 100000 | graph by M. E. McCal- | | | rock made of giant crys- | | 78. | Water in the ground: the | | | | lum; B, photograph by | | | tals—from near Clear | | 200 | lake beneath us | 75 | | | Charles Fiola | 46 | | Creek Store. Photograph | 120154 | 79. | Rock sequence on Cimarron | | | 49. | Coal at Philmont. A, Pho- | | | by Charles Fiola | 58 | | Creek. Photograph by | | | | tograph by J. R. Stacy; | | 64. | Close-ups of granodiorite. | | | J. R. Stacy | 79 | | | B, C *Photographs by | | | Photographs by E. P. | 18881 | 80. | Four rock units that crop | | | | J. M. Schopf | 47 | | Krier | 59 | | out near Cimarron are | | | 50. | Slices of bituminous coal, | | 65. | Quartz sandstone (Dakota | | | still recognizable at the | | | | showing some different | | | Sandstone)—relic of an- | | | base of Midnight Mesa, | | | | kinds of plant structures | | | cient beaches. A, Photo- | | | 6½ miles west of town. | | | | that become coal. *Pho- | | | graph by E. F. Patterson; | | | Photograph by E. F. | 00 | | | tographs by J. M. Schopf | 48 | | B, photograph by Charles | | | Patterson | 80 | | 51. | Rock debris on a hum- | | | Fiola; C, photograph by | 8200 | 81. | Relation of landslides and | | | | mocky hillside near U.S. | | | E. P. Krier | 61 | | gravel in Ute Creek valley | 81 | | | Highway 64. Photograph by M. E. McCal- | | 66. | Quartz sandstone (Entrada | | 00 | to other rock units
Dacite porphyry ledge | 01 | | | lum | 48 | | Sandstone) on the trail | | 82. | Dacite porphyry ledge
above weathered outcrop | | | 52 | Slope mantle, in the moun- | 40 | | along South Fork Urraca | | | of shale—part of unit 4 | | | 02. | tain country near Beau- | | | Creek. Photograph by | 10000 | | (Pierre Shale)—near Ute | | | | bien Camp. Photograph | | | J. R. Stacy | 62 | | Creek. Photograph by | | | | by J. R. Stacy | 48 | 67. | Sand dunes: What they are | | | E. F. Patterson | 81 | | 53 | Dacite porphyry—the great | D #829FC1 | | like, inside and out | 63 | 83 | Rock sequence on upper | NAME OF THE PARTY | | enesi. | cliff maker. Photographs | | 68. | Red sandstone (Sangre de | | mail | Cimarron Creek. Photo- | | | | by E. F. Patterson | 49 | 3 × 3 | Cristo Formation) de- | | | graph by E. F. Patterson | 82 | | 54. | The Palisades in Cimarron | | | posited by long-vanished | | 84. | Rock sequence on upper | | | | Canyon. Photograph by | | | streams. Photograph by | | | Cimarron Creek. Photo- | | | | J. R. Stacy | 50 | | E. F. Patterson | 64 | | graph by J. R. Stacy | 83 | | | | | | | | | | | | | | | Page | | | Page | | | Page | |---|------|--|---------|------|---|------------|------|---|------------| | | | True and apparent thickness of rock units | 84 | 102. | Beds overturned at the mountain front on South | | 117. | The Tooth of Time, viewed from south from the | | | | 86. | The Philmont rock pile | 86 | | Fork Urraca Creek | 106 | | Stockade on lower Urraca | | | | 87. | Red shale and sandstone of | | | Geologic age of folding | 107 | | Creek. Photograph by | 100 | | | | unit 6 (Morrison Forma-
tion) on Cimarroneito
Creek. Photograph by | | 104. | Angular unconformity be-
tween Precambrian rocks
and the Sangre de Cristo | | 118. | J. R. Stacy
Laccoliths: thick sills that
have arched their roofs_ | 122
123 | | | 200 | J. R. Stacy | 88 | 105 | Formation | 107 | 119. | Crater Peak, an eroded vol- | 120 | | | 88. | Red shale and sandstone of
unit 8 (Dockum Group) | | 100. | Highway 64. Photograph
by J. R. Stacy | 109 | 190 | cano. Photograph by J. R. Stacy | 125 | | | | on Cimarroncito Creek.
Photograph by E. F. | | | Shaefers Pass fault | 110 | 120. | the plains north of Ray- | | | | | Patterson | 89 | 107. | Zone of ground-up shaly rocks and rolled boulders | | | ado Creek, has the shape
of a buffalo head. Photo- | | | | | Fossils and formations | 93 | | on Fowler Pass fault be- | | | graph by J. R. Stacy | 126 | | | 90. | Dating intrusive igneous rocks | 95 | | tween Precambrian gneiss
and schist and Sangre de | | 121. | Artesian water at Philmont. Photograph by M. E. | | | | 91. | Bringing together two kinds | | | Cristo Formation. Photo- | | 400 | McCallum | 127 | | | | of time: geologic and clock | 95 | 108. | graph by J. R. Stacy
One way to explain the | 111 | 122. | How leaflike drainage pat-
terns are formed by | | | | 92. | Unconformity beneath Poi- | | | geologic structure near
the head of Agua Fria | | | streams starting on
smooth and uniform rock | 129 | | | | son Canyon and Raton
Formations along U.S. | | | Creek | 112 | 123. | Gullies cut by seasonal | 123 | | | | Highway 64 | 97 | 109. | Horizontal offset of dipping
beds by vertical move- | | | streams in the upper edge of the lowland plains, | | | | 93. | Thinning of a formation by overlap | 98 | | ment | 113 | | eage of the lowland plains, east of Cimarroncito | | | | 94. | Dip and strike of a sand- | (50.50) | 110. | Fault, along which move-
ment was horizontal, cut- | | | Creek, just above Webster Reservoir. Photo- | | | | | stone ledge. Photograph
by E. F. Patterson | 99 | | ting vertical lamprophyre | | | graph by M. E. McCallum | 129 | | | 95. | Topography and dip affect | | | sheet and moderately dip-
ping Pierre Shale on | | 124. | How Cimarron Creek cap-
tured the waters of Mo- | | | | | the outcrop pattern of layered rocks | 100 | | Horse Ridge. Photo-
graph by J. R. Stacy | 114 | | reno Valley | 133 | | | 96. | True and apparent dip | 101 | 111. | Geologic map of lampro- | *** | 125. | How streams grow in the northern benchlands | 134 | | | 97. | Using the geologist's compass to measure strike. | | | phyre sheet in Pierre
Shale on Horse Ridge | 114 | 126. | River of lava freezes to | | | | | Photograph by J. R. | | 112. | Gently dipping reverse | 2000 | 127. | make a bench | 136 | | | 0.0 | Stacy | 102 | | fault, or thrust fault, on
Ponil Creek Trail. Photo- | | | Bonito Creek runs on | | | | 90. | Using the geologist's compass to measure dip. | | 110 | graph by J. R. Stacy | 115 | | metamorphic rocks, up-
stream from hard-rock | | | | | Photograph by J. R. Stacy | 103 | 113. | Fowler Pass and Lost Cabin faults viewed as the sides | | | ledges at the mountain | | | | 99. | Giant shallow downfold, or | 100 | | of a giant plunger of Pre-
cambrian rocks thrust | | | front. Photograph by J. R. Stacy | 139 | | | | syncline, in Poison Can-
yon rocks north of Cim- | | | northeastward under | | | Typical landslide | 140 | | | | arron Creek | 104 | | what are now Moreno
Valley and the Cimar- | | 129. | Crater Lake. Photograph
by E. F. Patterson | 141 | | | 100. | Folds in sedimentary rocks | | | ron Range and later ex- | | 130. | Valley sculpture by a moun- | | | | | on lower South Fork Urraca Creek | 105 | | posed by uplift and erosion | 116 | 131. | tain glacierIndian writings from canyon | 142 | | 8 | 101. | Shale and sandstone of the | | 114. | Dacite porphyry sill. Photo- | | | of North Ponil Creek. | | | | | Dockum Group standing
nearly vertical on South | | 115. | graph by J. R. Stacy
Sills and dikes | 119
120 | | Photograph by J. R. Stacy | 147 | | | | Fork Urraca Creek trail. | | | Lamprophyre sheet that is | F16950 | 132. | The sun sets behind the | | | | | Photograph by J. R. Stacy | 106 | | mostly dike but partly sill, at Horse Ridge | 121 | | Cimarron Range. Photo-
graph by J. R. Stacy | 149 | | | | | | | HARRING - SMERCHER - SMERT 특별 경기 [2] - | | | | | ### WHAT THIS BOOK IS ABOUT The geologic story of the Philmont Ranch region is mostly the story of one of the mountain ranges that make up the Rocky Mountains-the Cimarron Range in northeastern New Mexico. In a way it is an autobiography, for the range tells its own story, but in a difficult tongue. We are simply the translators. It is no epitaph, for the range is still young. The story is long, for some of the rocks in the core of the range are among the oldest on the North American continent. and those on the flanks of the range are still forming today. It is an incomplete story, but the missing events whet our curiosity. Parts of the rocky record can be read in more than one way, and this adds spice to the telling. How the range got its name has been forgotten. Most likely it was named by Spanish explorers, who were the first Europeans to see it. In 1540, Coronado came as far north as Taos, but not until a century or more later did the Spaniards venture this far north along the east front of the mountains, in search of precious metals and jewels, not in the ground but in legendary El Dorados, Cities of Gold. Here they found no golden cities, but they saw dark, timbered mountains swarming with mountain sheep, deer, elk, bear, puma, and smaller animals. The Spaniards, or their successors, began speaking of the mountains as the Sierra Cimarron, or Range of the Wild Beasts. The name is no longer very apt, because the animal population has declined as the gun-toting population has grown. Mountain sheep became extinct decades ago, and descendants of the other large animals exist only under the protection of the law. The game that once ranged the bordering plainsbuffalo, pronghorn, giant rabbit, and coyote-has almost vanished, too. On the other hand, animals unknown to the Indians until the Europeans came—horses, burros, cattle, and domestic sheep-are now many. We are all aware of how rapidly the pattern of animal life has changed in the West. It is harder to realize that the mountains change too. But in the vast span of recorded geologic time—something like a billion years in this region—the Cimarron Range has existed but a brief 50 or 60 million years, and in its lifetime it has constantly, if slowly, changed. We hope to piece together, from evidence in the rocks and land- scape, what happened before the mountains were born, how they came to be, and what has been happening to them since. Our account will be more a detective story than a lecture. In working out the life story of the Cimarron Range and of the plains at its feet we will work backward. First, we will consider the landscape of today (fig. 1). Then we will examine the nature and origin of the rocks and water beneath this landscape—take, as it were, a geologic inventory. Third, we will work out the order in which the rocks of Philmont have formed, and when. After that we will find how and when the rocks have been deformed and changed by forces from within the earth. Next, we will try to decide how the landscape has been shaped. Finally, we will fit what we have seen of the rocks and scenery, and what we have reasoned about them, into a single, marvelously eventful, if incomplete, story—a geologic history. WHERE THE ROCKIES RISE FROM THE PLAINS: the setting of the Philmont Ranch region. (Fig. 1)